| consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|---|----------------|-------------|--| | Doc No. | Permittee Name | ТМК | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | | MAUI COUNTY | | | | | | | | rp4450 | TEXEIRA, JOSEPH | (2) 3-1-001:001-0000 | 12/12/1969 | Underground
Pipeline
Easement | 0 | 426.72 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the Portfolio Appraisal Report's (PAR) completion and approval by the Chairperson. •The permittee is deceased. MDLO working with permittee's granddaughter to convert rp to an easement. A portion of the survey has been completed. | | rp5171 | HOOPII, RICHARD | (2) 3-1-004:029-0000 | 10/1/1975 | Cultivation of
Taro, Bananas
and Potatoes | 0.13 | 198.12 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. The parcel is a Board approved transfer to DOA per Act 90. | | consume | d (some water permits) | | | | | | | |---------|---------------------------|----------------------|-------------|------------------|--------|-------------|---------------------------------------| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp5405 | MANA KAI APT OWNERS ASSN. | (2) 3-9-004:001-0000 | 5/27/1977 | Landscaping and | 0.298 | 1,539.24 | •Rent increased by 27% on 1/1/17 | | | | | | Maintenance | | | as an interim measure subject to | | | | | | | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | Permittee using only a portion of | | | | | | | | | the parcel for landscaping. The | | | | | | | | | permit stipulates that the public | | | | | | | | | shall have full and unrestricted use | | | | | | | | | of the permit area, and permittee | | | | | | | | | will install such signs as are deemed | | | | | | | | | necessary by the Maui District Land | | | | | | | | | Agent to indicate premises are open | | | | | | | | | to the public. | rp5710 | WAIAKOA HOMEOWNERS | (2) 2-2-009:070-0000 | 8/1/1979 | Right, Privilege | 0 | 198.12 | •Rent increased by 27% on 1/1/17 | | | ASSOCIATION | | | and Authority to | | | as an interim measure subject to | | | | | | Construct, | | | the PAR's completion and approval | | | | | | Reconstruct, Use | | | by the Chairperson. | | | | | | and Maintain | | | •The permit was supposed to be | | | | | | Easement Areas | | | converted to an easement, | | | | | | for Water Tank | | | applicant's engineer's drawings | | | | | | and Pipeline | | | were not detailed enough for | | | | | | | | | Survey Div. MDLO to investigate. | | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|-------------------|--------|-------------|-------------------------------------| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp5834 | HALE PAU HANA | (2) 3-9-005:001-0000 | 3/1/1980 | Construction of a | 0.103 | 3,520.44 | •Rent increased by 27% on 1/1/17 | | | HOMEOWNERS ASSN. | | | Rubble Rock | | | as an interim measure subject to | | | | | | Revetment | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | •At its meeting on 3/10/11, item D- | | | | | | | | | 5, the Board approved the | | | | | | | | | cancellation of the permit and the | | | | | | | | | issuance of a term easement. An | | | | | | | | | appraisal was done, but the | | | | | | | | | valuation was disputed by | | | | | | | | | permittee, which commissioned its | | | | | | | | | own appraisal. | | | | | | | | | | | rp5835 | HALE PAU HANA | (2) 3-9-005:001-0000 | 5/10/1980 | Landscaping, | 0.555 | 441.96 | •Rent increased by 27% on 1/1/17 | | ' | HOMEOWNERS ASSN. | | | Maintenance and | | | as an interim measure subject to | | | | | | Two Stairways | | | the PAR's completion and approval | | | | | | , | | | by the Chairperson. | | | | | | | | | •At its meeting on 3/10/11, item D- | | | | | | | | | 5, the Board approved the | | | | | | | | | cancellation of the permit and the | | | | | | | | | issuance of a term easement. An | | | | | | | | | appraisal was done, but the | | | | | | | | | valuation was disputed by | | | | | | | | | permittee, which commissioned its | | | | | | | | | own appraisal. | consume | d (some water permits) | | | | | | |---------|-------------------------------|----------------------|-------------|--|------------------|--| | | | | | | Permit | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area Annual Rent | no long-term disposition | | rp5847 | TEXEIRA ET AL, JOSEPH R. | (2) 3-1-006:001-0000 | 6/1/1975 | Water Tank Site
and Pipeline | 0.147 200.52 | Rent increased by 28.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. The permittee is deceased. MDLO working with permittee's granddaughter to convert rp to an easement. The survey is partially complete. | | rp5900 | KEAWAKAPU HOMEOWNERS
ASSN. | (2) 3-9-004:140-0000 | 6/1/1980 | Landscaping | 0.338 198.12 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Permittee using only a portion of the parcel for landscaping & maintenance. | | rp6047 | DURO, TRAV | (2) 4-5-13:2-A; 26-A | 9/16/1983 | Maintenance of
Existing Seawall
and Landscaped
Area | 0.008 320.04 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to convert rp to an easement. | | consume | d (some water permits) | | | | | | | |---------|--------------------------|------------------------|-------------|--------------------|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp6121 | KAHAKULOA PROTESTANT | (2) 3-1-004:005-0000 | 4/1/1984 | Community | 0.33 | 478.08 | •Rent increased by 28.5% on 1/1/17 | | | CHURCH | | | Related Activities | | | as an interim measure subject to | | | | | | | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | •Staff will cancel rp and recommend | | | | | | | | | direct lease to a different 501 (c)(3) | | | | | | | | | to rehabilitate the building. Staff | | | | | | | | | will instruct permittee to apply for a | | | | | | | | | CDUP or provide proof to OCCL that | | | | | | | | | its use/structure is nonconforming. | | | | | | | | | Mistakenly referred to as rp6546 on | | | | | | | | | Exhibit 5. | rp6199 | UNITED STATES OF AMERICA | (2) 2-2-007:009-0000 | 3/19/1985 | Weather | 0 | 0 | •Rent is gratis. | | | | (-, | , _0, _0 | Monitoring | | _ | •RP issued to a governmental | | | | | | Instruments | | | agency. | | rp6648 | CARTER, CHARLES G. | (2) 3-1-4:101,104, 106 | 8/1/1989 | General | 1.094 | 198.12 | •Rent increased by 27% on 1/1/17 | | | | | | Agriculture | | | as an interim measure subject to | | | | | | | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | •Parcels are either landlocked, or | | | | | | | | | economically unsuitable due to size | | | | | | | | | and shape. | | | | | | | | | | | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|---|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | ТМК | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp6766 | LOOMIS, JAMES C. | (2) 2-9-003:040-0000 | 6/1/1991 | General
Agriculture | 14.76 | | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Board approved transfer to DOA per Act 90. | | rp6816 | DEPT. OF ACCOUNTING & | (2) 5-3-005:010-0000 | 8/1/1992 | Temporary
Baseyard and
Drainage Basin | 4 | | Rent is gratis. RP granted to State Agency. MDLO working with DAGS, DOCARE, COM Dept. of Public Works and Dept. of Water Supply on set-aside via EO for base yard purposes. | | consume | d (some water permits) | | | | | | | |---------|----------------------------------|----------------------|-------------|--------------------|--------|-------------|---------------------------------------| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | ТМК | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7208 | RAYCOM NATIONAL, INC. | (2) 2-2-007:015-0000 | 1/16/2000 | Television | 0.204 | 11,295.00 | •Rent increased by 25.5% on 1/1/17 | | | | | | Translator, | | | as an interim measure subject to | | | | | | Shelter and | | | the PAR's completion and approval | | | | | | Tower Facility | | | by the Chairperson. | | | | | | | | | ■ Staff to explore the possibility of | | | | | | | | | selling a lease at public auction. | | | | | | | | | With respect to OCCL's comments, a | | | | | | | | | letter dated November 8, 1989 from | | | | | | | | | the Chairperson informing Robert J. | | | | | | | | | Smolenski, attorney for King | | | | | | | | | Broadcasting Company that its | | | | | | | | | Conservation District Use | | | | | | | | | Application for a transmitter, | | | | | | | | | building, antennas and related site | | | | | | | | | improvements for television station | | | | | | | | | KOGG at Haleakala, Maui was | | | | | | | | | approved on October 27, 1989, | | | | | | | | | subject to certain conditions (MA- | | | | | | | | | 2271). | | | | | | | | | | | rp7209 | RAYCOM NATIONAL, INC. | (2) 2-2-007:014-0000 | 1/16/2000 | Test Site Facility | 0.166 | 11 295 00 | •Rent increased by 25.5% on 1/1/17 | | 177203 | ito (1600) 10 (11610) (E., 1146. | (2) 2 2 007.014 0000 | 1, 10, 2000 | for Television | 0.100 | 11,233.00 | as an interim measure subject to | | | | | | Signal | | | the PAR's completion and approval | | | | | | Transmission | | | by the Chairperson. | | | | | | 1141131111331011 | | | •Staff to explore the possibility of | | | | | | | | | selling a lease at public auction. | | | | | | | | | beams a rease at public adecion. | consume | ed (some water permits) | | | | | | | |---------|----------------------------|----------------------|-------------|--|--------|-------------|---| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7220 | STATE OF HAWAII, DLNR | (2) 1-3-004:015-0000 | 8/1/2000 | Storage | 0.344 | 0 | Rent is gratis. At its meeting on 2/12/16, Item D-6, the Board approved the cancellation of DOFAW's rp and the issuance of an rp to the Maui Invasive Species Committee. | | rp7343 | CLUB LANAI PROPERTIES, LLC | (2) 4-9-003:027-0000 | 3/1/2000 | Channel Clearing, Buoy Placement, Pier Construction and Maintenance, and Conducting of Commercial Activities (Docking, Loading and Unloading of Commercial Tour Boats) | 2.073 | 27,017.64 | •Rent increased by 25.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to convert rp to an easement. | | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|------------------|--------|------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area A | nnual Rent | no long-term disposition | | rp7345 | HUNTER, MURRAY | (2) 2-9-013:014-0000 | 9/1/2002 | Pasture | 79.1 | 249.96 | •Rent increased by 22.5% on 1/1/17 | | | | | | | | | as an interim measure subject to | | | | | | | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | •Staff to explore with DOA the | | | | | | | | | possibility of transfer under Act 90. | | | | | | | | | Staff will instruct permittee to apply | | | | | | | | | for a CDUP or provide proof to OCCL | | | | | | | | | that its use/structure is nonconforming. | | | | | | | | | Honcomorning. | | | | | | | | | | | rp7479 | HERTZ, MARY MAXWELL | (2) 2-1-005:122-0000 | 1/1/2010 | General | 6 | 3,520.44 | •Rent increased by 27% on 1/1/17 | | ' | , | | | Agriculture | | , | as an interim measure subject to | | | | | | | | | the PAR's completion and approval | | | | | | | | | by the Chairperson. | | | | | | | | | Board approved transfer to DOA | | | | | | | | | per Act 90. | | rp7484 | YAMADA PACIFIC, INC. | (2) 4-5-001:053-0000 | 1/1/2010 | Patio/Lanai in | 0.043 | 18,492.00 | •Rent increased by 15% on 1/1/17 | | | | | | Conjunction with | | | as an interim measure subject to | | | | | | Bar and | | | the PAR's completion and approval | | | | | | Restaurant | | | by the Chairperson. | | | | | | Operations | | | •Staff to convert to an easement. | | | | | | Conducted on | | | | | | | | | Permittee's | | | | | | | | | Adjacent | | | | | | | | | Property | | | | | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|-------------|----------------|--------|--| | Doc No | Permittee Name | TMK | Permit From | Char of Use | Permit
Area | | Comments re rent amount and why no long-term disposition | | rp7485 | NOBRIGA'S RANCH INC. | (2) 3-1-006:003-0000 | 2/1/2010 | Pasture | 136.4 | 426.72 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •The parcel sits in the Conservation District. Staff could not find any record of a conservation permit or application in permittee's file. Due to understaffing at the MDLO, the CDUA has not been submitted. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7487 | NOBRIGA'S RANCH INC. | (2) 3-1-006:002-0000 | 1/1/2010 | Pasture | 187.465 | | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No access to parcel from public road. Staff to explore with DOA the possibility of transfer under Act 90. | | consume | d (some water permits) | | | | | | | |---------|--------------------------------|----------------------|-------------|--------------------------------|----------------|-------------|---| | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7493 | NOBRIGA'S RANCH, INC. | (2) 3-1-001:004-0000 | 1/1/2010 | Pasture | 78.6 | 243.84 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7495 | YOUNG, LAFAYETTE | (2) 2-9-3:17, 20 | 2/1/2010 | Pasture | 110.36 | 1,386.84 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to explore the possibility of selling a lease at public auction or explore with DOA the possibility of transfer under Act 90. | | rp7505 | AOAO NAPILI SURF
APARTMENTS | (2) 4-3-002:099-0000 | 3/1/2010 | Landscaping and
Maintenance | 0.23 | 1,813.56 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Landscaping and maintenance purposes. Amend permit to require signage stating the permit area is open to the public. | Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of net revenue, amount per event, or amount per unit | consume | d (some water permits) | | | | | | |---------|--------------------------------------|----------------------|-------------|------------------------|-----------------|---| | | | | | | Permit | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area Annual Rer | no long-term disposition | | rp7512 | MEDEIROS, JOHN S. AND
YVONNE | (2) 2-2-013:010-0000 | 10/1/2011 | Pasture | 3.096 200.5 | Rent increased by 28.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No access to parcel per State Highways FAP No. BF-037-1 (1)/Kula Highway System. | | rp7513 | DAY, JOSEPH J. | (2) 1-1-006:038-0000 | 8/1/2010 | General
Agriculture | 0.85 198.1 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Board approved transfer to DOA per Act 90. | | rp7526 | CAMBRA, JR., LOUIS G. | (2) 2-3-008:026-0000 | 1/1/2010 | Pasture | 18.365 198.1 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Irregularly shaped parcel, no legal access from public road. The parcel is a gulch, which is prone to flooding. | | rp7529 | KAAUAMO, JR., SOLOMON &
HANNAH K. | (2) 1-1-4:13,30 | 2/1/2010 | Intensive Ag
(Taro) | 2.99 609 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Board approved transfer to DOA per Act 90. | UNLESS OTHERWISE NOTED, THERE ARE NO NON-COMPLIANCE ISSUES OR PENDING LITIGATION BLNR 10/13/17, Item D-4 **EXHIBIT 2** Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of net revenue, amount per event, or amount per unit | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|--|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7534 | DUNN, LESLIE A. | (2) 3-1-005:028-0000 | 2/1/2010 | Raising Taro for | 0.352 | 198.12 | •Rent increased by 27% on 1/1/17 | | | | | | Home | | | as an interim measure subject to | | | | | | Consumption | | | the PAR's completion and approval | | | | | | Together with | | | by the Chairperson. | | | | | | Use of Ditch | | | No access to parcel from public | | | | | | Water | | | road. | | rp7537 | HALEAKALA RANCH CO. | (2) 1-8-001:005-0000 | 1/1/2010 | Pasture | 361.2 | 2,118.36 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Parcel is landlocked with no access from public road. Staff to inquire with DOFAW about the possibility of transferring parcel for forest restoration purposes. | | rp7539 | OLSEN, RICHARD L. | (2) 2-1-007:010-0000 | 1/1/2010 | Recreational
Fishing and
Storage of Fishing
Equipment | 0.19 | 4,297.68 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to explore the possibility of selling a lease at public auction. | Page 13 of 27 | consume | d (some water permits) | | | | | | | |---------|------------------------|----------------------|-------------|--|----------------|-------------|---| | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7545 | BROWNE, ROAN AND SUSAN | (2) 2-9-001:020-0000 | 2/1/2010 | General
Agriculture | 9.63 | 259.08 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Board approved transfer to DOA per Act 90. | | rp7549 | COUNTY OF MAUI | (2) 5-7-007:016-0000 | 12/1/2010 | Operate and Maintain a Temporary Fire Control and Rescue Station Site, Housing Fire/Rescue Personnel and Fire Fighting Apparatuses, and Maintenance of Vehicular Access to the Premises. | 0.115 | 0 | Rent is gratis. RP granted to another governmental agency as the location of the Puko'o Fire Station. | | rp7551 | HERTZ, MARY | (2) 2-1-005:119-0000 | 2/1/2010 | Development,
Use, Operation
and Maintenance
of a Water Tank
Site | 0.152 | 198.12 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to seek Board approval for sale of lease at public auction for water tank site. | | consume | d (some water permits) | | | | | | | |---------|-----------------------------------|------------------------|-------------|--|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7552 | FRANCO, STEVEN J. & CAROL
JEAN | (2) 2-2-003:001-0000 | 3/1/2010 | To Construct, Maintain, Repair and Use Non- Exclusive Road Right-of-Way For Vehicular Access | 0.052 | 198.12 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to convert to an easement. | | rp7558 | KAAUAMO, WILKENS P. | (2) 1-1-4:28; 1-1-5:52 | 3/1/2010 | Agriculture | 3.88 | 792.48 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No access to parcel 28 from public road. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7562 | HALEAKALA RANCH COMPANY | (2) 2-4-016:001-0000 | 3/1/2010 | Pasture | 142.3 | 1,752.60 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to explore the possibility of selling a lease at public auction or explore with DOA the possibility of transfer under Act 90. | Note: Permits showing "0" annual rent may be gratis, or subject to a non-fixed rental amount, e.g. % of net revenue, amount per event, or amount per unit | consume | d (some water permits) | | | | | | |---------|--------------------------|----------------------|-------------|-----------------------------|------------------|---| | | | | | | Permit | Comments re rent amount and why | | Doc No. | Permittee Name | тмк | Permit From | Char of Use | Area Annual Rent | no long-term disposition | | rp7568 | LATHAM, WILLIAM | (2) 1-1-003:092-0000 | 6/1/2010 | Agriculture | 0.67 530.4 | Rent increased by 10% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No access from public road. | | rp7571 | NOBRIGA'S RANCH INC. | (2) 3-1-002:011-0000 | 3/1/2010 | Pasture | 82 518.16 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Only 10 acres usable for pasture, not suitable for long term lease. Staff to explore with DOA the possibility of transfer under Act 90. Staff will instruct permittee to apply for a CDUP or provide proof to OCCL that its use/structure is nonconforming. | | rp7573 | AOAO OF THE ROYAL MAUIAN | (2) 3-9-005:001-0000 | 3/1/2010 | Maintenance and Landscaping | 0.053 502.92 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to convert to an easement. Staff sent a letter to permittee dated 3/11/13 regarding the conversion to an easement, and outlined several encroachments. | UNLESS OTHERWISE NOTED, THERE ARE NO NON-COMPLIANCE ISSUES OR PENDING LITIGATION | consume | d (some water permits) | | | | | | |---------|-------------------------|----------------------|-------------|------------------|------------------|-------------------------------------| | | | | | | Permit | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area Annual Rent | no long-term disposition | | rp7581 | ULUPALAKUA RANCH, INC . | (2) 2-2-007:003-0000 | 4/1/2010 | Right-of-Way for | 2.43 198.12 | •Rent increased by 27% on 1/1/17 | | | | | | Pipeline | | as an interim measure subject to | | | | | | | | the PAR's completion and approval | | | | | | | | by the Chairperson. | | | | | | | | •Staff has sought an opinion from | | | | | | | | the AG's office as to whether the | | | | | | | | permittee needs to apply for a | | | | | | | | water lease pursuant HRS 171-58. | | | | | | | | The parcel has been encumbered by | | | | | | | | land licenses or RPs since 1901. | | | | | | | | Staff consulted with OCCL, which | | | | | | | | agreed the pipeline was a non- | | | | | | | | conforming use, and does not | | | | | | | | require a CDUP. Staff to convert to | | | | | | | | an easement. | (2) | . / . / | | | | | rp7583 | LAHAINA RESTORATION | (2) 4-6-018:005-0000 | 4/1/2010 | To Restore, | 0.063 0 | •Rent is gratis. | | | FOUNDATION | | | Operate and | | •Staff to explore entering into a | | | | | | Maintain Hale | | direct lease with this 501(c)(3) | | | | | | Pa'i Printshop | | entity. | | | | | | Building for | | | | | | | | Museum | | | | | | | | Purposes | | | | consume | d (some water permits) | | | | | | | |---------|---|--|-------------|--|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area A | Annual Rent | no long-term disposition | | rp7608 | JACINTHO, WILLIAM F. | (2) 1-4-7:9,17 | 5/1/2010 | Pasture | 25.077 | | Rent increased by 10.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. The permit excludes the conservation district area. Staff to explore with DOA the possibility of transfer under Act 90. | | | STABLE ROAD BEACH
RESTORATION FOUNDATION | (2)3-8-
2:65,70,71,74,76-
78,94A | 4/12/2010 | Category II Small-
Scale Beach
Nourishment | 0.894 | | Cancellation of rp approved by
Board at its meeting on Sept. 26,
2014 (Item D-6). Staff to convert rp to an easement. | | rp7621 | SOUZA, JR., BARRON THOMAS | (2) 2-9-1:8, 11 | 10/1/2010 | Pasture | 10.403 | | •Rent increased by 10.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Permittee has requested surrender of parcel 008 (1.8 ac.) and to retain parcel 11 (8.78 ac.). Staff to issue new permit and explore the possibility of selling a lease at public auction. Staff will instruct permittee to apply for a CDUP or provide proof to OCCL that its use/structure is nonconforming. | | consume | d (some water permits) | | | | | | | |---------|--|----------------------|-------------|---|----------------|-------------|--| | Doc No. | Permittee Name | ТМК | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7622 | BUTTERFLY, SAMADHI | (2) 1-6-009:017-0000 | 11/1/2010 | Agriculture | 1.253 | 530.4 | Rent increased by 10.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to explore the possibility of selling a lease at public auction. | | rp7639 | DEPT. OF LAND AND NATURAL
RESOURCES, C/O MAUI
DISTRICT MANAGER | (2) 4-8-003:008-0000 | 11/1/2010 | Native Plant
Species
Restoration | 1.1 | 0 | Rent is gratis.RP granted to State Agency
(DOFAW). | | rp7686 | AOAO OF MAUI KAMAOLE, INC. | (2) 3-9-004:146-0000 | 6/1/2011 | Landscaping and
Maintenance | 0.894 | 200.52 | Rent increased by 28.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Landscaping and maintenance purposes. | | rp7699 | DOOR OF FAITH CHURCH AND
BIBLE SCHOOL | (2) 2-9-008:018-0000 | 7/1/2011 | Access, Parking
and Church
Related Purposes | 1.24 | 590.04 | Rent increased by 18% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Permittee using only a portion of the parcel. | | consume | d (some water permits) | | | | | | | |---------|----------------------------|----------------------|-------------|---|----------------|-------------|---| | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7707 | ALEXANDER, JEFFREY & DONNA | (2) 2-3-008:027-0000 | 7/1/2011 | Pasture | 3.12 | 200.52 | Rent increased by 28.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. The parcel is a steep-sloped gully with approximately one acre of usable pasture. No access from public road, unsuitable for long term lease. | | rp7723 | AOAO OF MANA KAI-MAUI | (2) 3-9-004:001-0000 | 8/1/2011 | Gravel Parking
and Propane Gas
Tank | 0.425 | 1,132.56 | Rent increased by 21% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Permittee using only a portion of parcel for parking and propane tank. Staff to convert to utility easement. | | rp7746 | DORRIS, STEPHEN | (2) 2-9-003:008-0000 | 9/1/2011 | General
Agriculture | 9.82 | 1,722.12 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Board approved transfer to DOA per Act 90. | | consume | d (some water permits) | | | | | | | |---------|-----------------------------|----------------------|-------------|------------------------|----------------|-------------|--| | Doc No. | Permittee Name | ТМК | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7755 | MARTIN, JR., NORMAN D. | (2) 1-1-6:41,43 | 9/1/2011 | General
Agriculture | 0.56 | 203.28 | Rent increased by 21% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Board approved transfer to DOA per Act 90. | | rp7760 | MARINO, DOMINICK & PATRICIA | (2) 2-3-007:028-0000 | 9/1/2011 | Pasture | 0.63 | 198.12 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Low interest for property, no water. Infeasible to sell long-term lease due to small size of parcel. | | rp7762 | BOERNER, CHARLES J. | (2) 1-6-5:8,21,22,23 | 8/1/2011 | Pasture | 14.354 | 191.16 | •Rent increased by 22.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •There is no access to the parcels from a public road. Staff to explore with DOA the possibility of transfer under Act 90. | | consume | d (some water permits) | | | | | | | |---------|-----------------------------|----------------------|-------------|-------------|--------|-------------|--| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7769 | HECHT, MARGARET ANN | (2) 1-6-8:2,4 | 9/1/2011 | Pasture | 62.534 | 426.36 | Rent increased by 22.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No access to parcels from public road. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7778 | KAUPO RANCH, LTD. | (2) 1-7-003:032-0000 | 11/1/2011 | Pasture | 20.9 | 264.6 | •Rent increased by 22.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to explore with DOA the possibility of transfer under Act 90. Staff will instruct permittee to apply for a CDUP or provide proof to OCCL that its use/structure is nonconforming. | | rp7780 | RUBY & SONS HOSPITALITY LLC | (2) 3-9-004:149-0000 | 9/1/2011 | Parking Lot | 0.694 | 1,661.16 | Rent increased by 9% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. The rp was issued for additional parking for GL 4212, which ends 9/3/33. | | consume | d (some water permits) | | | | | | | |---------|---|----------------------|-------------|--|--------|-------------|---| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7781 | JOHNSON, JAMES L. AND
NANCY K. | (2) 1-1-003:064-0000 | 9/1/2011 | Landscaping and Maintenance | 0.214 | | •Rent increased by 22.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to explore the possibility of selling a lease at public auction, as there may be potential for a significant revenue increase. Staff will instruct permittee to apply for a CDUP or provide proof to OCCL that its use/structure is nonconforming. | | rp7783 | WEINBERG FOUNDATION, INC., THE HARRY & JEANETTE | (2) 4-5-001:009-A | 9/1/2011 | Commercial | 0.028 | 17,691.60 | •Rent increased by 15% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Staff to convert to an easement. | | rp7787 | PACIFIC RADIO GROUP, INC. | (2) 2-2-004:089-0000 | 9/1/2011 | Operate and
Maintain an FM
Radio
Transmission
Facility | 1 | 11,430.00 | Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to explore the possibility of selling a lease at public auction. | | consume | d (some water permits) | | | | | | |---------|-----------------------------|----------------------|-------------|--|-------------|---| | | | | | | Permit | Comments re rent amount and why | | | Permittee Name | TMK | Permit From | Char of Use | | nt no long-term disposition | | rp7796 | KANOA, ISAAC A. & GLADYS R. | (2) 1-1-3:33,43,44 | 9/1/2011 | Agriculture | 1.497 261 | •Rent increased by 9% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Board approved transfer to DOA per Act 90. | | rp7804 | KAHIAMOE, JR., MOSES | (2) 2-9-8:18, 24 | 5/1/2012 | Pasture | 5.26 53 | •Rent increased by 7.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •At its meeting on 10/27/89, item F-11 the Board approved the public auction sale of a lease. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7816 | AOAO OF MAUI HILL | (2) 3-9-004:140-0000 | 2/1/2013 | Landscaping, Pedestrian Path and Maintenance | 0.916 670.5 | •Rent increased by 27% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Permittee using only a portion of the parcel for landscaping, pedestrian path and maintenance. Staff to explore the possibility of selling a lease at public auction as there is a potential for significant revenue increase. | | consume | d (some water permits) | | | | | | | |---------|----------------------------|-----------------------|-------------|--------------------------|----------------|-------------|---| | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Permit
Area | Annual Rent | Comments re rent amount and why no long-term disposition | | rp7819 | VELLINA, FELIX AND ROXANNE | (2) 3-1-4:92,95,97 | 3/1/2012 | Intensive
Agriculture | 0.823 | 516 | Rent increased by 7.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Parcels are landlocked. Staff to explore with DOA the possibility of transfer under Act 90. | | rp7822 | REDO, VALENTINE | (2) 1-1-004:006-0000 | 6/1/2012 | Intensive
Agriculture | 1.53 | 516 | Rent increased by 7.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. Staff to explore the possibility of selling a lease at public auction. | | rp7824 | KAIWI, JULIA | (2) 3-1-4:46,56,59,61 | 7/1/2012 | Agriculture | 0.844 | 516 | •Rent increased by 7.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. •Infeasible to auction due to size and use of parcels. Staff to explore with DOA the possibility of transfer under Act 90. | | consume | d (some water permits) | | | | | | |---------|-------------------------|----------------------|-------------|-----------------|------------------|---| | | | | | | Permit | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area Annual Rent | no long-term disposition | | rp7846 | SCOTT, LURLYN | (2) 2-9-001:018-0000 | 12/1/2014 | Intensive | 5 501.6 | •Rent increased by 4.5% on 1/1/17 | | | | | | Agriculture | | as an interim measure subject to | | | | | | | | the PAR's completion and approval | | | | | | | | by the Chairperson. | | | | | | | | •No access from public road. Staff | | | | | | | | to explore with DOA the possibility | | | | | | | | of transfer under Act 90. | | | | | | | | | | rp7863 | KAUPO COMMUNITY | (2) 1-7-002:015-0000 | 5/1/2015 | Landscaping and | 2.214 494.4 | •Rent increased by 3% on 1/1/17 as | | | ASSOCIATION, INC. | (-) - / 002:020 | 0, 1, 1010 | Maintenance | | an interim measure subject to the | | | , | | | | | PAR's completion and approval by | | | | | | | | the Chairperson. | | | | | | | | •Staff working on set-aside to the | | | | | | | | County of Maui. | | rp7864 | COSTON, JOHN AND GLORIA | (2) 3-1-004:049-0000 | 7/1/2015 | General | 0.263 494.4 | •Rent increased by 3% on 1/1/17 as | | | | | | Agriculture | | an interim measure subject to the | | | | | | | | PAR's completion and approval by | | | | | | | | the Chairperson. | | | | | | | | •Size of parcel and lack of interest | | | | | | | | make public auction of lease | | | | | | | | unfeasible. Staff to explore with DOA the possibility of transfer | | | | | | | | under Act 90. | | | | | | | | under Act 50. | | | | | | | | | | | | | | L | | | | consume | d (some water permits) | | | | | | | |---------|--------------------------|------------------------|-------------|---------------------------------|--------|-------------|---| | | | | | | Permit | | Comments re rent amount and why | | Doc No. | Permittee Name | TMK | Permit From | Char of Use | Area | Annual Rent | no long-term disposition | | rp7868 | ASSOCIATION OF APARTMENT | (2) 3-9-004:87, por 01 | 9/1/2017 | Landscaping, | 2.5 | 7,500.00 | Permittee using only a portion of | | | OWNERS | | | maintenance and | | | parcel 001 for landscaping. The only | | | | | | recreation | | | access to the parcel from the public | | | | | | | | | road is through permittee's | | | | | | | | | property or over State owned land. | | | | | | | | | The permit stipulates the public | | | | | | | | | shall have full and unrestricted use | | | | | | | | | of the cleared and landscaped | | | | | | | | | permit areas at all times. Permittee | | | | | | | | | shall post a sign reading that the | | | | | | | | | area is open to the public. | | | | | | | | | •Rent set via appraisal from the | | | | | | | | | Hallstrom Group dated 4/27/15. | | rp7869 | KELIIKOA, NOEL AND LINDA | (2) 5-8-003:023-0000 | 1/1/2016 | Residential and
Agricultural | 0.291 | 1,242.36 | Rent increased by 1.5% on 1/1/17 as an interim measure subject to the PAR's completion and approval by the Chairperson. No other interest in the property. | | | | | | | | | |